| | NAME MANUFACTURER | | TEST LE | EVEL | POST AND BLOCKOUT | RAIL | DISTINGUISHING CHARACTERISTICS | | | |--|---|--|---------------|------|---|--|---|--|--| | | | | NCHRP 350 | MASH | | | | | | | | FLEXIBLE SYSTEMS | | | | | | | | | | Greg | ureRail
gory Highway Products
//www.gregorycorp.com/highway nature
fm | | TL-2 | | 6" diameter Wood-clad steel post. NatureRail 2m - 5'-11 7/8" post, 6'-6 3/4" post spacing NatureRail 4m - 5'-11 7/8" post, 13'-1 1/2" post spacing Steel spacer unit separates the post from the rail. No blockout. | 2m: Modified 7" diameter log and 3-15/16" x 3/16" x 13'-1 1/16" steel rail internally located in slotted wood rail with no exterior steel rail. 4m: Modified 7" diameter log and 3-15/16" x 3/16" x 13'-1 1/16" steel rail internally located in slotted wood rail with an additional steel rail mounted to the back of the | Rail height 2'-3 1/2" All wood appearance blends into the surrounding environment. Dynamic Deflection 2m: 4'-7" and 4m - 6'-2". Use along edge of roadway. No crashworthy end terminal is currently available; acceptable end treatments include anchoring in a backslope or flaring the barrier to the edge of the clear zone. | | | | | wood Aesthetic Barrier
onger being produced | | TL-3 | | S3 x 5.7, 5'-3" long steel post, with a 8" x 2' steel soil plate Steel post encased by a 6 3/4" diameter wood sleeve. Post Spacing 6'-6". | 8" x 7 " rectangular timber rail -
alternate design | | | | | Bri
<u>t</u>
Gil
<u>t</u>
Gr
<u>t</u> | Tension Cable Barrier ifen (WRSF) http://www.brifenusa.com braltar http://gibraltartx.com egory Highway Products http://www.gregorycorp.com/highway_sa ence.cfm icor Steel Marion | | TL-3 and TL-4 | | Sizes and post spacing designs vary. Refer to manufacturer's specifications. | available. | All systems are propriety. Blends in with surrounding environment, and reduces visual impairment. Refer to manufacturer's specifications for distance from post to embankment hinge point. Refer to manufacturer's specifications for availability of end treatments. Steel posts are typically galvanized. Coating alternatives are available to enhance aesthetic appearance. | | | | <u>ł</u>
Tri
<u>ł</u> | nttp://nucorhighway.com/nu-cable.html nity Highway Products http://www.highwayguardrail.com/products/s/cb.html | | | | For a comparisons of all systems, | lease go to manufacturer's website.
, please refer to FHWA Cable Barrier
hart | Use in medians and along edge of roadways. | | | | Aesthetic Barrier | | | | | | | | | |---|--------------|------------|-------------------|---|--|--|--|--| | NAME | MANUFACTURER | TEST LEVEL | | POST AND BLOCKOUT | DAII | DISTINGUISHING CHARACTERISTICS | | | | NAME | | NCHRP 350 | MASH | POST AIND BLOCKOUT | RAIL | DISTINGUISHING CHARACTERISTICS | | | | | | | SEMI-RIGID SYSTEM | | | | | | | Deception Pass Log Rail http://www.wsdot.wa.gov/Research/Reports/600/642.1.htm | | TL-2 | | Reinforced concrete, rock and mortar, bollard posts designed to replicate the historic Civilian Conservation Corp construction. 18' bollard spacing Intermediate spacing of 6" diameter steel posts. | Composite rail: Modified 12" diameter log and 6" x 6" x 3/8" steel plate embedded into the log rail. | Rail height 2'-3" Wood and rock appearance blends into the surrounding environment. Design reduces visual impairment of the environment. No crashworthy end terminal is currently available; acceptable end treatments include anchoring in a backslope or flaring the barrier to the edge of the clear zone. | | | | TimBarrier StreetGuard Plus S.I. Storey Lumber Co. http://www.sistoreylumber.com/pdf/StreetGuardPlusFlyer.pdf | | TL-2 | | No blockout. 6" x 8" x 6' long timber post Wood blockouts 6" x 8" x 10" Post spacing 8' | Composite rail: 4" x 12" x 7'-11" long timber rail backed by 1/4" x 6" x 7'-6" long steel plates. | Rail height 2'-5" All wood appearance blends into the surrounding environment. Use along edge of roadway. No crashworthy end terminal is currently available; acceptable end treatments include anchoring in a backslope or flaring the barrier to the edge of the clear zone. Dynamic deflection 4'-4". | | | | Steel-Backed Log Rail http://flh.fhwa.dot.gov/resources/pse/standard/#fp617 | | TL-2 | | 12" diameter x 7' log post Wood blockouts 8" x 6" x 8" notched into log post Post spacing 10'. | diameter log rail, backed with 6" x 3/8" thick steel plate. | Rail height 2'-7" Wood appearance blends into the surrounding environment. No crashworthy end terminal is currently available; acceptable end treatments include anchoring in a backslope or flaring the barrier to the edge of the clear zone. Dynamic deflection 4" | | | | | Aesthetic barrier | | | | | | | | | |-------------|---|---|--------------------------|------|---|--|---|--|--| | | NAME MANUFACTURER | | TEST LEVEL | | POST AND BLOCKOUT | RAIL | DISTINGUISHING CHARACTERISTICS | | | | | | | NCHRP 350 | MASH | | | | | | | | SEMI-RIGID SYSTEM | | | | | | | | | | Ste | el-Backed Timber Guardrail | | TL-3 (with
blockouts) | | 10" x 12" x 7' long timber post. Post spacing 5'. | backed with a 3/8" thick steel plate. | Rail height 2'-3" All wood appearance blends into the surrounding environment. | | | | | | | TL-2 (no
blockouts) | | Wood blockouts 4" x 9" x 12" | | System can connect to Straight and Curved Stone Masonry Guardwall. | | | | | | | | | | | Dynamic deflection 1'-11" with blockout | | | | Enc
http | el Backed Timber Guardrail Tangent l Terminal :://flh.fhwa.dot.gov/resources/pse/standar | | TL-2 | | 9 - 6" x 10" weakened wood posts | g and is designed to collapse when hi
s.
ed ends and special attachment hard | | | | | | rritt Parkway Aesthetic Guardrail | THE RESERVE TO SERVE | TL-3 | | W6 x 15 X 6' - 6" steel post | | Rail Height 2'-6" | | | | Cor | necticut DOT | | | | Post below ground is galvanized. | | All wood appearance blends into the surrounding environment. | | | | <u>httr</u> | ://pubsindex.trb.org/view.aspx?id=474497 | | | | Post Spacing 9'-6". | plates and splices to provide tensile | No crashworthy end terminal was developed for this system; acceptable end treatments include anchoring in a backslope or flaring the barrier to the edge of the clear zone. | | | | | | 1 1 1 1 1 1 1 1 1 | | | Wood blockout 4" x 8" x 11" | | A granite transition curbing is required at transition to a bridge parapet. | | | | | | | | | | | Dynamic deflection 3'-10" without a curb and 3'-4" when installed 12" behind a 4" sloped face curb. | | | | Rus | tic-appearance Metal Beam Guardrail | | TL-3 | | Uses wood or steel posts. | Standard metal beam guardrail | Blends in with the surrounding environment | | | | | | | | | | | Propriety treatments to achieve rustic appearance on both post and rail elements: acid-etched, powder coated and weathered steel. | | | | Aestrieuc barrier | | | | | | | | | |--|--------------|----------------|--|---|---|--|--|--| | NAME | MANUFACTURER | NCHRP 350 MASH | | COMPONENTS | CHARACTERISTICS | | | | | | RIGID SYSTEM | | | | | | | | | Random Rubble Cavity Wall | | TL-1 | | Wall width 1'-6" | Wall height: 1'-6" and 2' alternating height sections | | | | | http://www.efl.fhwa.dot.gov/files/technology/abs/Random-rubble/B181RubbleGuardwall-WFLHD-FIN.pdf | | | | Section 1 is 1'-6" tall x 12' long Section 2 is 2' tall x 5'-6" long. Reinforced concrete footings and core wall are poured and stone placed prior to filling the cavity with concrete. | Stone facing blends into the surrounding environment. No crashworthy end terminal is currently available; acceptable end treatments include anchoring in a backslope or flaring the barrier to the edge of the clear zone. | | | | | Rough Stone Masonry Guardwall | | TL-2 | | Wall width: 2' single or 2'-3" double faced. Three main components: reinforced concrete foundation slab, inner | Wall height: 1'-10" Stone facing blends into the surrounding environment. | | | | | http://safety.fhwa.dot.gov/roadway_dept/policy_guide/road_hardware/barriers/pdf/b202.cfm | | | | | | | | | | Rough Stone Masonry Guardwall | | TL-3 | | Wall width: 2' single or double faced. | Wall height: 2'-3" | | | | | http://safety.fhwa.dot.gov/roadway_dept/poli
cy_guide/road_hardware/barriers/pdf/b64d.p
df | | | | an anchor attachment system. Masonry face can have the projections a maximum of 1-1/2" beyond the working line. Avoid projections oriented toward oncoming traffic. | Stone facing blends into the surrounding environment. Used in medians when double-faced. No crashworthy end terminal is currently available; acceptable end treatments | | | | | | | | | | include anchoring in a backslope or flaring the barrier to the edge of the clear zone. | | | | | | | TEST LEVEL | | | | |--|--------------|------------|------|---|--| | NAME | MANUFACTURER | NCHRP 350 | MASH | COMPONENTS | CHARACTERISTICS | | | | | I | RIGID SYSTEM | | | Smooth Stone Masonry Guardwall http://flh.fhwa.dot.gov/resources/pse/standard/#fp620 | | TL-3 | | Three main components: reinforced concrete foundation slab, inner reinforced concrete core wall and rough stone masonry face with an attachment system. Masonry face can have the projections a maximum of 1-1/2" beyond | Wall height: 2'-3" with 3" crenulations above primary height. Stone facing blends into the surrounding environment. No crashworthy end terminal is currently available; acceptable end treatments include anchoring in a backslope or flaring the barrier to the edge of the clear zone. | | Precast Concrete Guardwall http://flh.fhwa.dot.gov/resources/pse/standard/#fp618 | | TL-3 | | 10-ft long pre-cast units include 12 inch deep footings. Foundation, core, and concrete stone facing are precast as a single unit. | Wall height: 2'-3-1/2" Precast concrete stone facing and capstone blend into the surrounding environment. Use in medians if double-faced or along edge of roadway. Approved for use with 4" mountable curb at any offset. No crashworthy end terminal is currently available; acceptable end treatments include anchoring in a backslope or flaring the barrier to the edge of the clear zone. | | Stone Cast Barrier Stone Cast, Inc. http://safety.fhwa.dot.gov/roadway_dept/policy_guide/road_hardware/barriers/pdf/b-73.pdf | | TL-3 | | Unit footing: 1' deep x 4' wide, cast integrally with its stem. Foundation, stem , and stone veneer cast integrally as a single unit. | Wall height: 2'-7" No crashworthy end terminal is currently available; acceptable end treatments include anchoring in a backslope or flaring the barrier to the edge of the clear zone. | The safety systems shown on this chart are eligible for reimbursement under the Federal-Aid Highway Program. This reference is for informational purposes only, and was created by KLS Engineering under FHWA Contract, DTFH61-10-D-00021, Roadside Safety Systems Installers and Designers Mentor Program. For further information on an individual systems please refer to the manufacturers' website. | A - 1 | | | |-------|-------|---------| | ΔΔςτ | hatic | Barrier | | ACSU | こしていし | Dallici | | | Aestrictic barrier | | | | | | | | | | |--|--------------------|-----------|------|--|--|--|--|--|--|--| | NAME | MANUFACTURER | TEST L | EVEL | COMPONENTS | CHARACTERISTICS | | | | | | | NAME | MANUFACTURER | NCHRP 350 | MASH | COMPONENTS | | | | | | | | | RIGID SYSTEM | | | | | | | | | | | California's Type 60 Concrete Barrier e.g.: Mission Arch, Deep Cobblestone Reveal, Dry stack, Fracture Granite | | TL-3 | | Barrier has a constant single slope approximately 9 degs from the vertical. General texture guidelines: | Wall height: 2'-3" (vertical wall) to 2'-8" (single-slope barrier) | | | | | | | neveu, Bry stack, Tractare Granite | | | | 3. Textures or patterns of any shape and length inset into the face of | No crashworthy end terminal is currently available; acceptable end treatments include anchoring in a backslope or flaring the barrier to the edge of the clear zone. | | | | | |